Imaging Space Junk with Nano-Computers on Nano-Satellites

Wim de Vries & Alex Pertica

Applied Physics Section

18th Annual CASIS workshop 2014

LLNL-PRES-654532

This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under contract DE-AC52-07NA27344. Lawrence Livermore National Security, LLC

Concept of Operations for LLNL "Space-based Telescopes for Actionable Refinement of Ephemeris" (STARE) Program

- Observe space object that is predicted to pass close to an operational satellite, based on conjunction analysis using AFSPC catalog
- Transmit images and position of observation to ground

Refine orbital parameters of space object to reduce uncertainty in position estimate and improve accuracy of conjunction analysis

IRIDIUM 14

- Motify operators of high-probability collision
- Operator chooses to move satellite to safe orbit

STARE Satellite Design

- Cube-satellite: 10 x 10 x 34 cm
 - Boeing Colony II
- Dedicated F/2, 85mm diameter telescope
- 6 deployable solar panels provide power to satellite bus and LLNL payload
- ARM based payload processor
 - Triton PXA 270, 520 MHz, 64 Mb RAM
- CMOS imaging sensor
 - Aptina MT9Moo1, 1280x1024 5.2x5.2 micron pixel
- Next launch opportunity:
 - end 2014 / early 2015

Images and payload data taken from Simms et al. 2013

Comparison of predicted and measured values for 6th observation

On-board Processing Requirements

- Use automated routines to detect (faint!) streaks
 - The more on-board processing, the smaller the data volume
 - Characterization: angle, length, brightness, end-points
- Very low false alarm rate
 - Even a low false alarm rate can quickly overwhelm actual signal
- Very sensitive to faint streaks
 - Small targets, or targets that streak fast produce very dim streaks
- Very efficient algorithm
 - Target computer platforms are small and not very powerful (i.e., BeagleBoard, ARM-7/8/9 etc)

Algorithms under Consideration

- Hough transform
 - Computationally intensive
 - Affected by stars
 - Not very sensitive to faint streaks

- Path integrals through random sampling
 - Fast, easily parallellizable
 - Not affected by stars
 - Very sensitive

Telescope Setup to Acquire Faint Streaks

355 mm diameter aperture, 675 mm focal length

100mm diameter narrow field imager / tracker

50mm diameter wide field imager / finder

Prime Focus F/2

Prime focus F/1.8

Automated Streak Detection using the Hough or Radon Transforms

Hough transform

Points along a line in the (x,y) plane are transformed into sinusoids that intersect at a single point in the (r, θ) space

 The continuous Hough transform is equivalent to the more general Radon transform

Let $f(\mathbf{x}) = f(x,y)$ be a continuous function vanishing outside some large disc in the Euclidean plane \mathbf{R}^2 . The Radon transform, Rf, is a function defined on the space of straight lines L in \mathbf{R}^2 by the line integral along each such line:

$$Rf(L) = \int_{L} f(\mathbf{x}) |d\mathbf{x}|.$$

Hough Transform

Hough Transform Results

- Needs well calibrated and cleaned images no stars
 - Difference images
 - Masking?
- High false alarm rate if going after faintest streaks
- Compute intensive: o-360 degree, step 1 for a 640x480 image takes o.83 seconds on 3.06 GHz Intel Xeon (17.0 seconds on BeageBone 1 GHz)
 - Almost certainly too coarse an angle step, may need 4x (o.25 degree) or 10x (o.1 degree)

Random Path Integral

- Randomly drop line-segments onto image frame
 - Typically vary center coordinate (x,y) and angle. Keep length fixed to an appropriate value (typically 90% of expected streak length, but can be shorter)
- Count pixels along line-segment above a certain threshold (typically 1 sigma)
 - Do not factor in brightness it is just a threshold
 - Stars are small circular objects (point-like) and do not look like streaks to this algorithm
- Flag a line-segment as a streak if the threshold count exceeds a certain limit (typically 180 out of a streak length of 280)

Effectiveness on Images with Stars

Target is a 10x10x15 cm cubesat at 500 km, moving at 7.6 km/s

DETECTION PROCESSED LLNL PRES-654532

RAW

Effectiveness on Difference Images

Target is a 10x10x10 cm cubesat at 500 km, moving at 7.6 km/s

Effectiveness on Difference Images

Target is a 10x10x30 cm cubesat at 500 km, moving at 7.6 km/s Target is a ~1x1x1 m upper stage at 500 km, moving at 7.6 km/s

Effectiveness on Difference Images - Interlopers

Accuracy

Setup:

- 3E6 lines per determination
- Random orientation (1-179°)
- 2 ADU threshold (0.7 sigma)
- 170/280 for streak
- Run 100x

Frame	Streak	Result
0437	No	100 N o Y
1390	No	100N oY
0972	Yes	o N 100 Y
1393	Yes	o N 100 Y

Execution Speed

- 200,000 lines minimum if orientation known
- 3,000,000 lines minimum if not

- Single core 3.06 GHz Intel Xeon
 - 433,000 lines processed per second
 - 0.46 second to reach minimum requirement
- BeagleBone Black (1 GHz ARM-7 core)
 - 14,524 lines processed per second
 - 13.77 second to reach minimum requirement

Summary

- Random path integral method works well
 - Images with / without stars
- Easily parallellizable
- Will run well on next generation embedded systems (e.g., Nvidia Jetson TK1 – 326 GFLOPS)
 - Tegra K1 SOC
 - Kepler GPU with 192 CUDA cores
 - 4-Plus-1 quad-core ARM Cortex A15
 CPU
 - 2 GB x16 memory with 64 bit width
 - 16 GB 4.51 eMMC memory
 - 1 Half mini-PCIE slot
 - 1 Full size SD/MMC connector
 - 1 Full-size HDMI port

